Surface reflectance over Land Eric Vermote NASA GSFC Code 619 Eric.f.vermote@nasa.gov - ### A Land Climate Data Record Multi instrument/Multi sensor Science Quality Data Records used to quantify trends and changes Emphasis on data consistency – characterization rather than degrading/smoothing the data MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD ### Land Climate Data Record (Approach) Needs to address geolocation, calibration, atmospheric/BRDF correction issues ### Goals/requirements for atmospheric correction - Ensuring compatibility of missions in support of their combined use for science and application (example Climate Data Record) - A prerequisite is the careful absolute calibration that could be insured by crosscomparison over specific sites (e.g. desert) - We need consistency between the different AC approaches and traceability but it does not mean the same approach is required (i.e. in most cases it is not practical) - Have a consistent methodology to evaluate surface reflectance products: - AERONET sites - Ground measurements - In order to meaningfully compare different reflectance product we need to: - Understand their spatial characteristics - Account for directional effects - Understand the spectral differences - One can never over-emphasize the need for efficient cloud/cloud shadow screening ### Surface Reflectance (MOD09) The Collection 5 atmospheric correction algorithm is used to produce MOD09 (the surface spectral reflectance for seven MODIS bands as it would have been measured at ground level if there were no atmospheric scattering and absorption). ### The Collection 5 AC algorithm relies on - the use of very accurate (better than 1%) vector radiative transfer modeling of the coupled atmosphere-surface system - the inversion of key atmospheric parameters (aerosol, water vapor) Home page: http://modis-sr.ltdri.org ### **6SV Validation Effort** The complete 6SV validation effort is summarized in three manuscripts: - •Kotchenova, S. Y., Vermote, E. F., Matarrese, R., & Klemm Jr, F. J. (2006). Validation of a vector version of the 6S radiative transfer code for atmospheric correction of satellite data. Part I: Path radiance. *Applied Optics*, *45*(26), 6762-6774. - •Kotchenova, S. Y., & Vermote, E. F. (2007). Validation of a vector version of the 6S radiative transfer code for atmospheric correction of satellite data. Part II. Homogeneous Lambertian and anisotropic surfaces. *Applied Optics*, *46*(20), 4455-4464. - •Kotchenova, S. Y., Vermote, E. F., Levy, R., & Lyapustin, A. (2008). Radiative transfer codes for atmospheric correction and aerosol retrieval: intercomparison study. *Applied Optics*, *47*(13), 2215-2226. MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD ### Code Comparison Project All information on this project can be found at http:// rtcodes.ltdri.org #### Welcome! This is an official code comparison site of the <u>MODIS</u> atmospheric correction group at the University of Maryland. Our group is responsible for the development, further improvement, MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD ### **Error Budget** **Goal:** to estimate the accuracy of the atmospheric correction under several scenarios | Input parameters | Values | |--|---| | Geometrical conditions | 10 different cases | | Aerosol optical thickness | 0.05 (clear), 0.30 (average), 0.50 (high) | | Aerosol model | Urban clear, Urban polluted, Smoke low absorption, Smoke high absorption (from AERONET) | | Water vapor content (g/cm ²) | 1.0, 3.0, 5.0 (uncertainties ± 0.2) | | Ozone content (cm · atm) | 0.25, 0.3, 0.35 (uncertainties ± 0.02) | | Pressure (mb) | 1013, 930, 845 (uncertainties ± 10) | | Surface | forest, savanna, semi-arid | **Reference:** Vermote, E. F. & El Saleous, N. Z. (2006). Operational atmospheric correction of MODIS visible to middle infrared land surface data in the case of an infinite Lambertian target, In: Earth Science Satellite Remote Sensing, Science and Instruments, (eds: Qu. J. et al), vol. 1, chapter 8, 123 - 153. MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD ### Error budget Example: Calibration Uncertainties We simulated an error of ±2% in the absolute calibration across all 7 MODIS bands. **Results:** The overall error stays under 2% in relative for all aerosol cases considered. (In all study cases, the results are presented in the form of tables and graphs.) **Table (example):** Error on the surface reflectance (x 10,000) due to uncertainties in the absolute calibration for the Savanna site. | Central
Wavelength (nm) | | 470 | 550 | 645 | 870 | 1,240 | 1,650 | 2,130 | |-----------------------------------|-------|-------|-------|-------|-------|-------|-------|-------| | Surface
Reflectance
×10,000 | | 400 | 636 | 800 | 2,226 | 2,880 | 2,483 | 1,600 | | Maximum | Clear | 0013j | 0013b | 0024i | 0065i | 0080i | 0080i | 0080i | | Error
×10,000 | Avg. | 0015i | 0015i | 0030i | 0074i | 0079i | 0070i | 0054i | | | High | 0013d | 0011a | 0049i | 0101i | 0098i | 0088i | 0071i | | Minimum
Error
×10,000 | Clear | 0008a | 0009j | 0016c | 0045c | 0056f | 0048f | 0031f | | | Avg. | 0006c | 0004j | 0016c | 0046c | 0058c | 0049c | 0032c | | | High | 0001e | 0005j | 0018c | 0048c | 0058c | 0050c | 0032c | | Average
Error
×10,000 | Clear | 9 | 11 | 17 | 49 | 61 | 56 | 45 | | | Avg. | 8 | 11 | 19 | 53 | 63 | 54 | 37 | | | High | 6 | 9 | 24 | 63 | 68 | 59 | 42 | ### Overall Theoretical Accuracy Overall theoretical accuracy of the atmospheric correction method considering the error source on calibration, ancillary data, and aerosol inversion for 3 taer = {0.05 (clear), 0.3 (avg.), 0.5 (hazy)}: | | Forest | | | | Savanna | | | | Semi-arid | | | | |--------------------------|--------|-----------------------|--------|--------|-----------------------------|--------|--------|-----------------------------|-----------|--------|--------|--------| | Reflectance/ | value | Aerosol Optical Depth | | | value Aerosol Optical Depth | | | value Aerosol Optical Depth | | | epth | | | VI | | clear | avg | hazy | | clear | avg | hazy | | clear | avg | hazy | | ^ρ 3 (470 nm) | 0.012 | 0.0052 | 0.0051 | 0.0052 | 0.04 | 0.0052 | 0.0052 | 0.0053 | 0.07 | 0.0051 | 0.0053 | 0.0055 | | ^ρ 4 (550 nm) | 0.0375 | 0.0049 | 0.0055 | 0.0064 | 0.0636 | 0.0052 | 0.0058 | 0.0064 | 0.1246 | 0.0051 | 0.007 | 0.0085 | | ^ρ 1 (645 nm) | 0.024 | 0.0052 | 0.0059 | 0.0065 | 0.08 | 0.0053 | 0.0062 | 0.0067 | 0.14 | 0.0057 | 0.0074 | 0.0085 | | ^ρ 2 (870 nm) | 0.2931 | 0.004 | 0.0152 | 0.0246 | 0.2226 | 0.0035 | 0.0103 | 0.0164 | 0.2324 | 0.0041 | 0.0095 | 0.0146 | | ^ρ 5 (1240 nm) | 0.3083 | 0.0038 | 0.011 | 0.0179 | 0.288 | 0.0038 | 0.0097 | 0.0158 | 0.2929 | 0.0045 | 0.0093 | 0.0148 | | ^ρ 6 (1650 nm) | 0.1591 | 0.0029 | 0.0052 | 0.0084 | 0.2483 | 0.0035 | 0.0066 | 0.0104 | 0.3085 | 0.0055 | 0.0081 | 0.0125 | | ^ρ 7 (2130 nm) | 0.048 | 0.0041 | 0.0028 | 0.0042 | 0.16 | 0.004 | 0.0036 | 0.0053 | 0.28 | 0.0056 | 0.006 | 0.0087 | | NDVI | 0.849 | 0.03 | 0.034 | 0.04 | 0.471 | 0.022 | 0.028 | 0.033 | 0.248 | 0.011 | 0.015 | 0.019 | | EVI | 0.399 | 0.005 | 0.006 | 0.007 | 0.203 | 0.003 | 0.005 | 0.005 | 0.119 | 0.002 | 0.004 | 0.004 | The selected sites are Savanna (Skukuza), Forest (Belterra), and Semi-arid (Sevilleta). The uncertainties are considered independent and summed in quadratic. # Methodology for evaluating the performance of MOD09 To first evaluate the performance of the MODIS Collection 5 SR algorithms, we analyzed 1 year of Terra data (2003) over **127** AERONET sites (**4988** cases in total). #### **Methodology:** Subsets of Level 1B data processed using the standard surface reflectance algorithm Atmospherically corrected TOA reflectances derived from Level 1B subsets If the difference is within $\pm (0.005+0.05\rho)$, the observation is "good". Vector 6S AERONET measurements (Taer, H2O, particle distribution Refractive indices, sphericityeri) ### Validation of MOD09 Comparison between the MODIS band 1 surface reflectance and the reference data set. The circle color indicates the % of comparisons within the theoretical MODIS 1-sigma error bar: green > 80%, 65% < yellow <80%, 55% < magenta < 65%, red <55%. The circle radius is proportional to the number of observations. MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD # Toward a quantitative assessment of performances (APU) ## Improving the aerosol retrieval (by using a ratio map instead of fixed ratio) in collection 6 well reflected in APU metrics ratio band3/band1 derived using MODIS top of the atmosphere corrected with MISR aerosol optical depth **COLLECTION 5:** accuracy or mean bias (red line), Precision or repeatability (green line) and Uncertainty or quadratic sum of Accuracy and Precision (blue line) of the surface reflectance in band 1 in the Red (top left), band 2 in the Near Infrared (top right also shown is the uncertainty specification (the line in magenta), that was derived from the theoretical error budget. Data collected from Terra over 200 AERONET sites from 2000 to 2009. # Improving the aerosol retrieval in collection 6 reflected in APU metrics **COLLECTION 6:** accuracy or mean bias (red line), Precision or repeatability (green line) and Uncertainty or quadratic sum of Accuracy and Precision (blue line) of the surface reflectance in band 1 in the Red (top left), band 2 in the Near Infrared (top right also shown is the uncertainty specification (the line in magenta), that was derived from the theoretical error budget. Data collected from Terra over 200 AERONET sites from 2003. # MODIS product and validation methodology used to evaluate other surface reflectance product: example LANDSAT TM/ETM+ WELD (D. Roy) 120 acquisitions over 23 AERONET sites (CONUS) Junchang Ju, David P. Roy, Eric Vermote, Jeffrey Masek, Valeriy Kovalskyy, Continental-scale validation of MODIS-based and LEDAPS Landsat ETM+ atmospheric correction methods, **Remote Sensing of Environment** (2012), Available online 10 February 2012, ISSN 0034-4257, 10.1016/j.rse.2011.12.025. - GFCC: Comparison with MODIS SR products - GLS 2000 demonstration Min Feng, Chengquan Huang, Saurabh Channan, Eric F. Vermote, Jeffrey G. Masek, John R. Townshend, Quality assessment of Landsat surface reflectance products using MODIS data, **Computers & Geosciences**, Volume 38, Issue 1, January 2012, Pages 9-22, ISSN 0098-3004, 10.1016. GLS 2005 (TM and ETM+) Min Feng Joseph O. Sexton, Chengquan Huang, Jeffrey G. Masek, Eric F. Vermote, Feng Gao, Raghuram Narasimhan, Saurabh Channan, Robert E. Wolfe, John R. Townshend, Global, long-term surface reflectance records from Landsat: a comparison of the Global Land Survey and MODIS surface reflectance datasets. **Remote Sensing of the Environment (in review)** ### WELD/LEDAPS/LDCM results (Red-band3) **LEDAPS** WELD uses MODIS aerosol MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD ### Continuous analysis of time series allow an independent assessment of precision MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD 1600 Number of days since 1/1/2000 1800 ### Quantification of time series noise For each triplet of observations, one can estimate middle one from the earlier and later: $$\rho_i^* = \frac{(t_i - t_{i-1})\rho_{i+1} + (t_{i+1} - t_i)\rho_{i-1}}{t_{i+1} - t_{i-1}}$$ One can then compute a "noise" from the quadratic sum of the difference between the measurement and their interpolated counterpart: $$\sigma^{2}(\rho) = \frac{\sum_{i=2}^{N-1} \frac{1}{t_{i+1} - t_{i-1}} (\rho_{i}^{*} - \rho_{i})^{2}}{\sum_{i=2}^{N-1} \frac{1}{t_{i+1} - t_{i-1}}}$$ We use this definition in the following to quantify the time series quality Evaluation of VJB BRDF correction at CMG spatial resolution (0.05 deg) over AERONET sites (Bréon and Vermote, 2012) Examples over 3 sites Black: Original MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD ## Evaluation of BRDF correction at native spatial resolution (500m) over Australia - MODIS data are distributed as "tiles" (10° of lat.) - · To limit data volume, we focus on a single tile - Select a tile over Eastern Australia for (i) variety of surface cover, (ii) number of clear observations, (iii) low aerosol load ## Impact of spatial scale - •The noise of the corrected time series is much larger than that we obtained earlier using CMG (Climate Modeling Grid: 5 km) lower resolution data. - •We show here a comparison of the noise obtained at the full resolution against that obtained when aggregating 5x5 pixels. ### Noise vs Spatial heterogeneity •There is a very strong correlation between the spatial heterogeneity (quantified here as the 3x3 standard deviation) and the noise on the corrected time series. •Clearly, the spatial heterogeneity affects the quality of the time series and there is an easy explanation for that (gridding and FOV) ## Impact of spatial scale The "noise" of the time series decreases when the spatial aggregation increases. There seems to be an optimal scale at 2 km (4x4 pixels) # Use of BRDF correction for product cross-comparison Comparison of aggregated FORMOSAT-2 reflectance and MODIS reflectance. No BRDF correction. Density function from light grey (minimum) to black (maximum); white = no data. Comparison of aggregated FORMOSAT-2 reflectance and BRDF corrected MODIS reflectance. Corrections were performed with Vermote al. (2009) method using for each day of acquisition, the angular configuration of FORMOSAT-2 data. # Continuous monitoring and assessment of instrument performance is also important CALIBRATION Comparison of a preliminary Collection 6 MODIS Terra surface reflectance true color composite (RGB, band 1,4,3) using Level 1B Collection 5 input (left) or 6 (right). The artifacts due to the suboptimal calibration of Collection 5 are clearly visible (the reddish abnormal color over vegetated surfaces) and result from non-uniform mirror degradation that could not be tracked properly by the use of the on-board calibration system and periodic lunar looks. The approach taken for Terra calibration in Collection 6 is different than Collection 5 (use of ground desert targets in addition to lunar and on-board calibration) and provides much better results as evidenced by the Surface Reflectance product. # Continuous monitoring and assessment of instrument performance is also important POLARIZATION EFFECT (BAND8) MODIS Science Team Meeting, April 29 – May 1, 2014, Columbia, MD # Continuous monitoring and assessment of instrument performance is also important POLARIZATION EFFECT (Aerosol optical thickness) ## Monitoring of product quality (exclusion conditions cloud mask using CALIOP) Aqua true color surface reflectance image for March, 2, 2007. The CALIOP track is shown in red, only matchups over Land are selected. | | MOD35
Global | MOD35
60S-60N | ICM
Global | ICM
60S-60N | ICM
Global | ICM
Global | | |------------|-----------------|------------------|---------------|----------------|---------------|---------------|--| | | | | | | Case1 | Case2 | | | Leakage | 6.1% | 5.6% | 5.8% | 4.0% | 2.6% | 2.1% | | | False Det. | 6.1% | 6.4% | 6.5% | 6.7% | 6.5% | 6.5% | | Analysis of the performance of MOD35 and ICM under various scenarios. Global (Global), excluding latitude higher than 60N or lower than 60S (60S-60N), excluding cloud incorrectly detected as snow (ICM Global Case1) using the ICM snow quality flag, and finally further excluding ICM cloud adjacent quality flag (ICM Global Case2). ## Conclusions - Surface reflectance (SR) algorithm is mature and pathway toward validation and automated QA is clearly identified. - Algorithm is generic and tied to documented validated radiative transfer code so the accuracy is traceable enabling error budget. - The use of BRDF correction enables easy crosscomparison of different sensors (MODIS,VIIRS,AVHRR, LDCM, Landsat, Sentinel 2, Sentinel 3...) - Cloud and cloud shadow mask validation protocol needs to be fully developed.